MOTORCYCLES Like many law enforcement agencies, the Michigan State Police used motorcycles up until late 1941 and then switched to automobiles. The Michigan State Police rekindled interest in motorcycles for day to day patrol operations in 1993. In 2004, Michigan State Police headquarters asked if we had additional information as a resource for our purchasing decisions regarding motorcycles. During that time we were given direction to expand vehicle testing to include motorcycle testing. We are pleased to announce the second MSP police motorcycle test. We would like to thank Harley Davidson and BMW for participating and providing their assistance in preparation for this year's successful testing program. We are constantly evaluating our various tests with the manufacturers and the law enforcement industry to provide you with the most objective test data available. While there are many similarities to automobiles, there are also quite a few differences. Law enforcement motorcycles will encounter a variety of surfaces during patrol operations or emergencies. Because of that, we developed a braking test with substantially different coefficient of friction surfaces. An example of this in the real world would be if a motor officer was run off the road and on to a gravel or a wet grassy surface and had to brake at the same time. When looking at the data, it is very important for the reader to apply your mission requirements to the motorcycle you are considering so you may make an appropriate decision. This report is not an endorsement of products, but a means of learning what's available for your officers so they can do their job more effectively and safely. If anything in this report requires further explanation or clarification, please call or write. # Harley Davidson Road King (FLHP) # **TEST VEHICLE DESCRIPTION** | MAKE Harley Davidson | MODEL FLHP | SALES CODE NO. N/A | |---------------------------|------------------------|-------------------------------| | ENGINE DISPLACEMENT | CUBIC CENTIMETERS 1690 | CUBIC INCHES 103 | | FUEL SYSTEM | EFI | EXHAUST Crossover Dual | | BORE & STROKE | 3.75 x 4.38 in | ALTERNATOR 3 phase 50 amp | | TORQUE | 102 Ft Lbs | BATTERY 28 Amp Hour | | COMPRESSION RATIO | 9.6/1 | | | TRANSMISSION | PRIMARY DRIVE 34/46 | FINAL DRIVE 32/66 | | GEAR RATIO | 2.79 overall | | | LEAN ANGLE | LEFT 30 Deg | RIGHT 32 Deg | | СLUТСН | Wet multiple plate | | | WHEELS/TIRES | 3x16 MT/90-16 72H | | | FRONT SUSPENSION | FORK ANGLE 29.3 Deg | RAKE 26 Deg | | REAR SUSPENSION | Swing Arm | | | SUSPENSION TRAVEL | FRONT 4.6 in | REAR 3.0 in | | GROUND CLEARANCE, MINIMUM | 5.1 in. | | | BRAKE SYSTEM | Disc | | | BRAKES, FRONT | TYPE Dual Disc | SWEPT AREA 180sq in | | BRAKES, REAR | TYPE Single Disc | SWEPT AREA 90sq in | | FUEL CAPACITY | GALLONS 6 | LITERS | | OIL CAPACITY | 4Qts | | | GENERAL MEASUREMENTS | WHEELBASE 63.5 in | LENGTH 93.7 | | | TEST WEIGHT 798 lbs. | OVERALL HEIGHT 61 in. | | | SEAT HEIGHT 30 in. | | | EPA MILEAGE EST. (MPG) | CITY 32.5 HIGHWAY | 45 COMBINED | # Harley Davidson Electra Glide (FLHTP) # **TEST VEHICLE DESCRIPTION** | MAKE Harley Davidson | MODEL FLHTP | | SALES C | ODE NO. N/A | |---------------------------|--------------------|----------------|----------|---------------------| | ENGINE DISPLACEMENT | CUBIC CENTIMETE | RS 1690 | CUBIC IN | CHES 103 | | FUEL SYSTEM | EFI | | EXHAUS | Crossover Dual | | BORE & STROKE | 3.75 x 4.38 in | | ALTERNA | ATOR 3 phase 50 amp | | TORQUE | 102 Ft Lbs | | BATTERY | 7 28 Amp Hour | | COMPRESSION RATIO | 9.6/1 | | | | | TRANSMISSION | PRIMARY DRIVE | 34/46 | FINAL DR | RIVE 32/66 | | GEAR RATIO | 2.79 overall | | | | | LEAN ANGLE | LEFT 30 | Deg | RIGHT | 32 Deg | | СLUТСН | Wet multiple plate | | | | | WHEELS/TIRES | 3x16 MT/90-16 72 | 'H | | | | FRONT SUSPENSION | FORK ANGLE 29. | 3 Deg | RAKE | 26 Deg | | REAR SUSPENSION | Swing Arm | | 1 | | | SUSPENSION TRAVEL | FRONT 4.6 | in | REAR | 3.0 in | | GROUND CLEARANCE, MINIMUM | 5.1 in. | | | | | BRAKE SYSTEM | Disc | | | | | BRAKES, FRONT | TYPE Dual | Disc | SWEPT AF | REA 180sq in | | BRAKES, REAR | TYPE Singl | e Disc | SWEPT AF | REA 90sq in | | FUEL CAPACITY | GALLONS 6 | | LITERS | | | OIL CAPACITY | 4Qts | | | | | GENERAL MEASUREMENTS | WHEELBASE 63.5 | in | LENGTH | 93.7 | | | TEST WEIGHT 799 | lbs. | OVERALL | HEIGHT 61 in. | | | SEAT HEIGHT 30 in | - | • | | | EPA MILEAGE EST. (MPG) | CITY 32.5 | HIGHWAY | 45 | COMBINED | # TEST VEHICLE DESCRIPTION | MAKE BMW | MODEL R1200RT-F | D | SALES CO | DE NO. 07RB | |---|--|--------------------------|--------------------------|-------------------------------| | ENGINE DISPLACEMENT | CUBIC CENTIMETE | RS 1170 | Engine | 2-Cylinder | | FUEL SYSTEM | Injection | | EXHAUST
with Cataly | Stainless Steel tic Converter | | BORE & STROKE | 101 mm x 73 mm | | ALTERNA | | | TORQUE | 85 lb/ft @ 6,000 rpm | | BATTERY
19 Amp hou | | | COMPRESSION RATIO | 12.0 : 1 | | | | | TRANSMISSION | PRIMARY DRIVE G | Gear 1:1.882 | FINAL DRI
Shaft Drive | VE No Maintenance | | GEAR RATIO | 1 : 2.75 rear drive rat | tio | | | | LEAN ANGLE | LEFT 46 | 6 degrees | RIGHT | 46 degrees | | СLUТСН | Self-adjusting Hydra | ulic Actuating S | Single Plate D | ry Clutch | | WHEELS/TIRES | Die-cast Aluminum N
(meets California Hig | | | | | FRONT SUSPENSION | FORK ANGLE 63.4
BMW Telelever | | RAKE position) 4 | (Castor in normal | | REAR SUSPENSION | BMW Evo Paralever | | | | | SUSPENSION TRAVEL | FRONT 4. | 7 inches | REAR | 5.3 Inches | | GROUND CLEARANCE, MINIMUM | 6.1 in. | | | | | BRAKE SYSTEM | BMW/ABS Partially I | ntegrated Brak | e System | | | BRAKES, FRONT | TYPE Dua | l 12.6 "Disc | SWEPT AR | EA 186 sq. in. | | BRAKES, REAR | TYPE Sing | le 10.4" Disc | SWEPT AR | EA 62.3 sq. in. | | FUEL CAPACITY | GALLONS 7.1 (| Gal | LITERS | 27 | | OIL CAPACITY | 4 Qts. | | | | | GENERAL MEASUREMENTS | WHEELBASE 58.4 | inches | LENGTH | 87.8 inches | | | TEST WEIGHT 695 | lbs. | OVERALL H | IEIGHT 56.3 " | | | *SEAT HEIGHT 32 | 2.2 " | | | | EPA MILEAGE EST. (MPG) (Based on DIN standard test) | CITY N/A | HIGHWAY 48
65 @ 55mph | 3 @ 75mph | COMBINED N/A | ^{*}Seat height has two adjustment positions. A low seat is available making the seat height 31". # **TEST VEHICLE DESCRIPTION SUMMARY** | | Harley Davidson
FLHP | Harley Davidson
FLHTP | BMW | |-------------------------------|-------------------------|--------------------------|-------------------------------| | CUBIC CENTIMETERS | 1690 | 1690 | 1170 | | ENGINE DISPLACEMENT – CU. IN. | 103 | 103 | 71.4 | | ENGINE FUEL SYSTEM | EFI | EFI | Injection | | EXHAUST | Crossover Dual | Crossover Dual | Stainless Steel | | BORE & STROKE | 3.75x4.38 (inches) | 3.75x4.38 (inches) | 101x73 (mm) | | ALTERNATOR | 3 phase, 50 amp | 3 phase, 50 amp | 720 watts | | TORQUE - FT. LBS. | 102 | 102 | 85 | | BATTERY | 28 | 28 | 2x19 | | COMPRESSION RATIO | 9.6/1 | 9.6/1 | 12.0:1 | | TRANSMISSION | | | | | PRIMARY DRIVE | 34/46 | 34/46 | 1:1.882 | | FINAL DRIVE | 32/66 | 32/66 | No Maintenance
Shaft Drive | | GEAR RATIO | 2.79 | 2.79 | 1:2.75 | | LEAN ANGLE - LEFT | 30□ | 30□ | 46□ | | LEAN ANGLE – RIGHT | 32 [□] | 32□ | 46 ^U | | CLUTCH | Wet multi plate | Wet multi plate | Dry single plate | | WHEELS/TIRES | 3x16 MT/90-16 72H | 3x16 MT/90-16 72H | Alum. MTH2 | | FRONT SUSPENSION | | | | | FORK ANGLE | 29.3 ^[] | 29.3 ^[] | 63.4 [□] | | RAKE | 26 ^U | 26□ | 4.3 in. | | REAR SUSPENSION | Swing Arm | Swing Arm | EVO Paralever | | SUSPENSION TRAVEL – FRONT | 4.6 in. | 4.6 in. | 4.7 in. | | SUSPENSION TRAVEL – BACK | 3.0 in. | 3.0 in. | 5.3 in. | | GROUND CLEARANCE-MINIMUM | 5.1 in. | 5.1 in. | 5.675 in. | | BRAKE SYSTEM | Disc. | Disc. | IABS | | FRONT SWEPT AREA (sq. in.) | 180 | 180 | 186.17 | | REAR SWEPT AREA (sq. in.) | 90 | 90 | 62.34 | | FUEL CAPACITY – GALLONS | 6 | 6 | 7.1 | | FUEL CAPACITY – LITERS | | | 27 | | OIL CAPACITY – QUARTS | 4 | 4 | 4 | | WHEELBASE | 63.5 | 63.5 | 58.4 | | LENGTH | 93.7 | 93.7 | 87.8 | | WEIGHT | 798 | 799 | 695 | | OVERALL HEIGHT | 61 | 61 | 56.3 | | SEAT HEIGHT | 30 | 30 | *32.2 | | EPA MILEAGE – CITY | 32.5 | 32.5 | N/A | | EPA MILEAGE - HIGHWAY | 45 | 45 | 48 @ 75mph
65 @ 55mph | ### MOTORCYCLE DYNAMICS TESTING ### MOTORCYCLE DYNAMICS TEST OBJECTIVE Determine each motorcycle's high speed handling characteristics and performance in comparison to other motorcycles. The course used contains 9 turns and curves (including a 90 degree left turn, a switch back, a sweeping turn, a high speed turn and a decreasing radius, with different braking requirements) and is .9 miles in length. The course simulates actual conditions encountered in pursuit or emergency driving situations in the field, with the exception of other traffic. The evaluation is a true test of the vehicle manufacturers in offering balanced packages of acceleration capabilities, suspension components, and braking characteristics. ### MOTORCYCLE DYNAMICS TEST METHODOLOGY Each motorcycle is driven using four separate riders for a six lap series. The best 5 out of six laps for each rider will be totaled for a cumulative time. The cumulative time is the score for each driver. The final score of each motorcycle is the combined average from the four rider's cumulative times. # MOTORCYCLE DYNAMICS | VEHICLES | DRIVERS | COMBINED
CUMULATIVE | |-----------------|---------|------------------------| | Harley Davidson | GROMAK | 06:16.9 | | FLHTP | JOHNSON | 06:16.8 | | Electra Glide | TRAMMEL | 06:28.4 | | | FLEGEL | 06:14.2 | | Overall Average | | 06:19.0 | | Harley Davidson | GROMAK | 06:17.3 | | FLHP | JOHNSON | 06:14.4 | | Road King | TRAMMEL | 06:25.1 | | | FLEGEL | 06:12.1 | | Overall Average | | 06:17.4 | | BMW | GROMAK | 05:42.0 | | R1200RTP | JOHNSON | 05:48.7 | | | TRAMMEL | 06:03.8 | | | FLEGEL | 05:43.2 | | Overall Average | | 05:49.4 | ### MOTORCYCLE ACCELERATION AND TOP SPEED TESTING ### ACCELERATION TEST OBJECTIVE Determine the ability of each test motorcycle to accelerate from a standing start to 60 mph, 80 mph, and 100 mph, and determine the distance to reach 110 mph and 120 mph. ### ACCELERATION TEST METHODOLOGY Using a Microsat GPS speed and distance sensor, each motorcycle is driven through four acceleration sequences, two northbound and two southbound, to allow for wind direction. The four resulting times for each target speed are averaged and the average times used to derive scores on the competitive test for acceleration. ### TOP SPEED TEST OBJECTIVE Determine the actual top speed attainable by each test motorcycle within a distance of 10 miles from a standing start. ### TOP SPEED TEST METHODOLOGY Following the fourth acceleration run, each test motorcycle will continue to accelerate to the top speed attainable within 10 miles from the start of the run. The highest speed attained within the 10-mile distance will be the vehicle's score on the competitive test for top speed. # **SUMMARY OF ACCELERATION & TOP SPEED** | ACCELERA1 | ΓΙΟΝ* | Harley Davidson
FLHP | Harley Davidson
FLHTP | BMW | |--------------|--------|-------------------------|--------------------------|--------| | 0 – 20 mph | (sec.) | 1.29 | 1.38 | 1.30 | | 0 – 30 mph | (sec.) | 2.06 | 2.14 | 2.00 | | 0 – 40 mph | (sec.) | 2.83 | 2.98 | 2.59 | | 0 – 50 mph | (sec.) | 4.05 | 4.18 | 3.33 | | 0 – 60 mph | (sec.) | 5.59 | 5.64 | 4.10 | | 0 – 70 mph | (sec.) | 7.22 | 7.45 | 5.22 | | 0 – 80 mph | (sec.) | 9.88 | 10.04 | 6.36 | | 0 – 90 mph | (sec.) | 13.46 | 14.06 | 8.03 | | 0 – 100 mph | (sec.) | 25.44 | 26.05 | 10.01 | | TOP SPEED | (mph) | 109.1 | 106.2 | 130.9 | | QUARTER MILE | | | | | | Time | (sec.) | 14.42 | 14.59 | 12.74 | | Speed | (mph) | 92.25 | 91.16 | 108.27 | ### **BRAKE TEST OBJECTIVE** Determine the deceleration rate attained by each test motorcycle on twelve 60 - 0 mph impending skid (threshold) stops, with ABS in operation if the motorcycle is so equipped. Each bike will be scored on the average deceleration rate it attains. ### BRAKE TEST METHODOLOGY Each motorcycle makes two decelerations at specific predetermined points on the test road from 90-0 mph at 22 ft/s², with the rider using a decelerometer to maintain the deceleration rate. Immediately after these "heat-up" stops are completed, the motorcycle turns around and makes six measured 60-0 mph impending skid (threshold) stops with ABS in operation at specific predetermined points. The entire sequence is repeated. The exact initial velocity at the beginning of each of the 60-0 mph decelerations, and the exact distance required to make each stop is recorded by means of a non contact microsat GPS in conjunction with electronic speed and distance meters. The data resulting from the twelve total stops is used to calculate the average deceleration rate which is the motorcycle's score for this test. ### **DECELERATION RATE FORMULA** $$\frac{\text{Initial Velocity}^*(\text{IV}) \text{ squared}}{\text{Deceleration Rate (DR)}} = \frac{\text{Initial Velocity}^*(\text{IV}) \text{ squared}}{2 \text{ times Stopping Distance (SD)}} = \frac{(\text{IV})^2}{2 \text{ (SD)}}$$ ### **EXAMPLE:** Initial Velocity = 89.175 ft/s (60.8 mph x 1.4667*) Stopping Distance = 171.4 ft. $$\frac{(IV)^2}{DR} = \frac{(89.175)^2}{2(SD)} = \frac{7952.24}{2(171.4)} = 342.8 = 23.198 \text{ ft/s}^2$$ Once a motorcycle's average deceleration rate has been determined, it is possible to calculate the stopping distance from any given speed by utilizing the following formula: Select a speed; translate that speed into feet per second; square the feet per second figure by multiplying it by itself; divide the resultant figure by 2; divide the remaining figure by the average deceleration rate of the motorcycle in question. ### **EXAMPLE:** 60 mph = 88.002 ft/s x 88.002 = 7744.352 / 2 = 3872.176 / 23.198 ft/s² = 166.9 ft. **TEST LOCATION:** Chrysler Proving Grounds DATE: September 17, 2007 BEGINNING Time: 3:30 p.m. TEMPERATURE: 55.1°F MAKE & MODEL: Harley Davidson Electra Glide FLHTP BRAKE SYSTEM: Anti-lock ### Phase I BRAKE HEAT-UP: (Two 90 -0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 59.5 mph | 178.0 feet | 21.40 ft/s ² | | Stop #2 | 59.7 mph | 161.5 feet | 23.69 ft/s ² | | Stop #3 | 59.4 mph | 164.6 feet | 23.02 ft/s ² | | Stop #4 | 60.2 mph | 175.0 feet | 22.28 ft/s ² | | Stop #5 | 60.1 mph | 177.2 feet | 21.89 ft/s ² | | Stop #6 | 60.0 mph | 174.2 feet | 22.20 ft/s ² | ### AVERAGE DECELERATION RATE 22.41 ft/s² ### Phase II BRAKE HEAT-UP: (Two 90 –0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 60.5 mph | 176.2 feet | 22.31 ft/s ² | | Stop #2 | 59.5 mph | 173.5 feet | 21.96 ft/s ² | | Stop #3 | 59.2 mph | 170.7 feet | 22.12 ft/s ² | | Stop #4 | 60.1 mph | 176.3 feet | 22.04 ft/s ² | | Stop #5 | 60.4 mph | 175.6 feet | 22.34 ft/s ² | | Stop #6 | 60.3 mph | 171.1 feet | 22.82 ft/s ² | ### AVERAGE DECELERATION RATE 22.27 ft/s² ### Phase III Evidence of severe fading? Vehicle stopped in straight line? Vehicle stopped within correct lane? Yes/No No Yes Yes OVERALL AVERAGE DECEL. RATE: 22.34 ft/s² Projected Stopping Distance from 60.0 mph 173.3 **TEST LOCATION:** Chrysler Proving Grounds DATE: September 17, 2007 BEGINNING Time: 3:00 p.m. TEMPERATURE: 55.9°F MAKE & MODEL: Harley Davidson Road King FLHP BRAKE SYSTEM: Anti-lock ### Phase I BRAKE HEAT-UP: (Two 90 -0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 60.2 mph | 168.6 feet | 23.09 ft/s ² | | Stop #2 | 59.9 mph | 161.4 feet | 23.92 ft/s ² | | Stop #3 | 59.6 mph | 176.6 feet | 21.62 ft/s ² | | Stop #4 | 60.2 mph | 177.3 feet | 21.98 ft/s ² | | Stop #5 | 59.9 mph | 174.3 feet | 22.11 ft/s ² | | Stop #6 | 59.5 mph | 169.2 feet | 22.50 ft/s ² | AVERAGE DECELERATION RATE 22.54 ft/s² ### Phase II BRAKE HEAT-UP: (Two 90 –0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|--------------------------| | Stop #1 | 59.9 mph | 170.2 feet | 22.64 ft/s ² | | Stop #2 | 59.7 mph | 177.1 feet | 21.65 ft/s ² | | Stop #3 | 59.4 mph | 171.2 feet | 22.14 ft/s ² | | Stop #4 | 59.5 mph | 171.7 feet | 22.17 ft/s ² | | Stop #5 | 60.2 mph | 160.7 feet | 24.26 ft/s ² | | Stop #6 | 59.3 mph | 164.0 feet | 23.09 ft/s ² | AVERAGE DECELERATION RATE 22.66 ft/s² ### Phase III Evidence of severe fading? Vehicle stopped in straight line? Vehicle stopped within correct lane? Yes/No No Yes Yes OVERALL AVERAGE DECEL. RATE: 22.60 ft/s² Projected Stopping Distance from 60.0 mph 171.4 **TEST LOCATION:** Chrysler Proving Grounds DATE: September 17, 2007 BEGINNING Time: 3:50 p.m. TEMPERATURE: 56.9°F MAKE & MODEL: BMW R1200RTP BRAKE SYSTEM: Anti-lock ### Phase I BRAKE HEAT-UP: (Two 90 -0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 59.0 mph | 135.3 feet | 27.69 ft/s ² | | Stop #2 | 59.4 mph | 133.8 feet | 28.37 ft/s ² | | Stop #3 | 60.3 mph | 141.6 feet | 27.62 ft/s ² | | Stop #4 | 60.2 mph | 143.5 feet | 27.17 ft/s ² | | Stop #5 | 60.6 mph | 144.0 feet | 27.42 ft/s ² | | Stop #6 | 59.9 mph | 138.0 feet | 28.00 ft/s ² | AVERAGE DECELERATION RATE 27.71 ft/s² ### Phase II BRAKE HEAT-UP: (Two 90 –0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|--------------------------| | Stop #1 | 59.9 mph | 153.5 feet | 25.17 ft/s ² | | Stop #2 | 60.2 mph | 146.4 feet | 26.59 ft/s ² | | Stop #3 | 60.5 mph | 145.2 feet | 27.09 ft/s ² | | Stop #4 | 60.6 mph | 124.6 feet | 31.66 ft/s ² | | Stop #5 | 59.4 mph | 130.9 feet | 29.02 ft/s ² | | Stop #6 | 60.0 mph | 136.1 feet | 28.47 ft/s ² | AVERAGE DECELERATION RATE 28.00 ft/s² ### Phase III Evidence of severe fading? Vehicle stopped in straight line? Vehicle stopped within correct lane? Yes/No No Yes Yes OVERALL AVERAGE DECEL. RATE: 27.86 ft/s² Projected Stopping Distance from 60.0 mph 139.0 ### HIGH TO LOW UM TRANSITION ANTI-LOCK BRAKE SYSTEM TEST ### **TEST OBJECTIVE** Determine the deceleration rate attained by each test motorcycle during the best five out of six 40-0 mph ABS panic stops on a transitional brake surface. ### TEST METHODOLOGY The motorcycle is accelerated to 40 mph and both brakes (front and rear) applied simultaneously to simulate an ABS panic stop. The initial deceleration begins on a dry asphalt surface (with a relatively high coefficient of friction-high uM) and transitions 30 feet further to a wet seal coated skid pad surface (with a relatively low coefficient of friction-low uM). The exact initial velocity at the beginning of each 40 mph – 0 decelerations and the exact distance required to make each stop is recorded by means of a Microsat GPS non contact sensor measuring speed and distance. The data from the best 5 out of 6 total stops is used to calculate the average deceleration rate which is the vehicle's score for this test. **TEST LOCATION:** Precision Driving Unit, Lansing DATE: September 16, 2007 BEGINNING Time: 2:45 p.m. **TEMPERATURE**: 64°F MAKE & MODEL: Harley Davidson FLHTP-Electra Glide BRAKE SYSTEM: Anti-lock ### Phase I TEST: Determine the deceleration rate attained by each test motorcycle during the best five out of six 40-0 mph ABS panic stops on a transitional brake surface. | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 37.25 mph | 101.05 feet | 14.77 ft/s ² | | Stop #2 | 38.56 mph | 113.87 feet | 14.04 ft/s ² | | Stop #3 | 37.86 mph | 113.19 feet | 13.62 ft/s ² | | Stop #4 | 39.70 mph | 135.61 feet | 12.70 ft/s ² | | Stop #5 | 38.48 mph | 117.06 feet | 13.62 ft/s ² | ### AVERAGE DECELERATION RATE 13.71 ft/s² ### Phase II Yes/No Evidence of severe fading? No Vehicle stopped in straight line? Yes Projected Stopping Distance from 40.0 mph 125.6 ### HIGH TO LOW UM TRANSITION ANTI-LOCK BRAKE SYSTEM TEST TEST LOCATION: Precision Driving Unit, Lansing DATE: September 16, 2007 **BEGINNING TIME:** 2:00 p.m. **TEMPERATURE**: 64°F MAKE & MODEL: Harley Davidson FLHP-Road King BRAKE SYSTEM: Anti-lock ### Phase I TEST: Determine the deceleration rate attained by each test motorcycle during the best five out of six 40-0 mph ABS panic stops on a transitional brake surface. | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 38.20 mph | 124.18 feet | 12.64 ft/s ² | | Stop #2 | 36.87 mph | 121.72 feet | 11.99 ft/s ² | | Stop #3 | 38.28 mph | 119.65 feet | 12.95 ft/s ² | | Stop #4 | 37.69 mph | 125.29 feet | 12.20 ft/s ² | | Stop #5 | 38.90 mph | 122.67 feet | 13.27 ft/s ² | ### **AVERAGE DECELERATION RATE** 12.66 ft/s² 17.41 ft/s² Phase II Evidence of severe fading? Vehicle stopped in straight line? Yes/No No Yes Projected Stopping Distance from 40.0 mph 136.0 **TEST LOCATION:** Precision Driving Unit, Lansing DATE: September 16, 2007 **BEGINNING Time:** 3:30 p.m. **TEMPERATURE**: 64°F MAKE & MODEL: BMW R1200RTP BRAKE SYSTEM: Anti-lock ### Phase I TEST: Determine the deceleration rate attained by each test motorcycle during the best five out of six 40-0 mph ABS panic stops on a transitional brake surface. | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 41.17 mph | 109.20 feet | 15.15 ft/s ² | | Stop #2 | 39.56 mph | 86.95 feet | 19.35 ft/s ² | | Stop #3 | 38.20 mph | 97.64 feet | 16.07 ft/s ² | | Stop #4 | 40.08 mph | 102.00 feet | 15.55 ft/s ² | | Stop #5 | 40.92 mph | 100.05 feet | 16.66 ft/s ² | ### AVERAGE DECELERATION RATE Phase II Yes/No Evidence of severe fading? No Vehicle stopped in straight line? Yes Projected Stopping Distance from 40.0 mph 98.8 ## **COMMUNICATIONS** ### **TEST OBJECTIVE** Rate each test motorcycle's ability to: Accommodate the required communications and emergency warning equipment and assess the relative difficulty of such installations. ### **TEST METHODOLOGY** The installation and communications portion of the evaluation will be conducted by Canfield Equipment Service, Inc. based upon the relative difficulty of the necessary installations. Each factor will be graded on a 1 to 10 scale, with 1 representing "totally unacceptable," 5 representing "average," and 10 representing "superior." The scores will be averaged to minimize personal prejudice for or against any given motorcycle. | | BMW R1200RTP | FLHP | FLHTP | |-------------------------------|--------------|-----------|---------------| | | | ROAD KING | ELECTRA GLIDE | | Dash Access | | | | | Ignition Fuse terminal block | 7.50 | 7.50 | 7.50 | | Radio-Siren Mounting location | 9.00 | 9.00 | 9.00 | | Radio-Installation | 7.00 | 7.00 | 8.00 | | Radio Box Position | 8.00 | 8.50 | 8.50 | | Emergency Lights | 8.00 | 8.00 | 8.00 | | Radio Interference | 8.00 | 8.00 | 8.00 | | Radio Box | | | | | Radio Installation | 9.00 | 7.50 | 7.50 | | Antenna Installation | 8.50 | 8.50 | 8.50 | | Emergency Lights Installation | 8.00 | 7.50 | 7.50 | | Engine Access | | | | | Radio Power Conn. | 8.00 | 7.00 | 7.00 | | Power/Cont.Cable | 6.50 | 7.00 | 7.00 | | TOTAL | 87.50 | 85.50 | 86.50 |